Poles Incorporated Site Integrated Assessment Report Oldtown, Idaho TDD: 01-07-0007 Contract: 68-S0-01-01 January 2002 Region 10 START-2 Superfund Technical Assessment and Response Team Two Submitted to: Mark Ader, Site Assessment Manager Michael Szerlog, On-Scene Coordinator United States Environmental Protection Agency 1200 Sixth Avenue # Seattle, Washington 98101 # POLES INCORPORATED SITE INTEGRATED ASSESSMENT REPORT OLDTOWN, IDAHO # TABLE OF CONTENTS | <u>Se</u> | <u>ction</u> | | <u>Page</u> | |-----------|--------------|--|-------------| | 1. | INTRODU | JCTION | . 1-1 | | 2. | SITE BAC | CKGROUND | . 2-1 | | | 2.1 | SITE LOCATION | . 2-1 | | | 2.2 | SITE DESCRIPTION | . 2-1 | | | 2.3 | SITE OWNERSHIP HISTORY | | | | 2.4 | SITE OPERATIONS AND WASTE CHARACTERISTICS | . 2-3 | | | 2.5 | SITE CHARACTERIZATION | . 2-4 | | | | 2.5.1 Previous Investigations | . 2-4 | | | | 2.5.1.1 1980 EPA SI | . 2-4 | | | | 2.5.1.2 1984 IDHW-Division of Environment PA | . 2-4 | | | | 2.5.1.3 1985 Idaho Hazardous Materials Bureau PA | . 2-4 | | | | 2.5.1.4 1988 EPA SI Reassessment | . 2-5 | | | | 2.5.1.5 1993 RCRA CEI | . 2-5 | | | | 2.5.1.6 2000 EPA RCRA CEI | . 2-5 | | | | 2.5.1.7 2001 IDEQ Sample Collection | . 2-6 | | | | 2.5.1.8 2001 IDHW Air Investigation | | | | 2.6 | SUMMARY OF IA INVESTIGATION LOCATIONS | . 2-6 | | 3. | FIELD AC | CTIVITIES AND ANALYTICAL PROTOCOLS | . 3-1 | | | 3.1 | SAMPLING METHODOLOGY | | | | | 3.1.1 Surface and Subsurface Soil Samples from Boreholes | | | | | 3.1.2 Dip Tank Product Samples | | | | | 3.1.3 Surface Soil Samples from On-Site and Off-Site Locations | | | | | 3.1.4 Groundwater Samples | | | | | 3.1.5 Pend Oreille River Sediment Samples | | | | | 3.1.6 Air Samples | | | | | 3.1.6.1 Ambient Air Samples Analyzed for SVOCs | . 3-6 | | | | 3.1.6.2 Real-time Dust Measurements | | | | | 3.1.6.3 Meteorological Station | . 3-6 | | | 3.2 | ANALYTICAL PROTOCOL | | | | | 3.2.1 Borehole/Monitoring Well Samples | . 3-7 | | | | 3.2.2 Other Samples | | | | 3.3 | GLOBAL POSITIONING SYSTEM | . 3-8 | | | 3.4 | INVESTIGATION-DERIVED WASTE | | | | 3.5 | ADDITIONAL INFORMATION | . 3-8 | | 4. | QUALITY | ASSURANCE/QUALITY CONTROL | . 4-1 | | | 4.1 | SATISFACTION OF DATA QUALITY OBJECTIVES | | | | 4.2 | QUALITY ASSURANCE/QUALITY CONTROL SAMPLES | | # TABLE OF CONTENTS (CONTINUED) | <u>Se</u> | <u>ction</u> | | | <u>Page</u> | |-----------|--------------|---------|---|-------------| | | 4.3 | PROJE | ECT-SPECIFIC DATA QUALITY OBJECTIVES | 4-2 | | | | 4.3.1 | Precision | 4-3 | | | | 4.3.2 | Accuracy | 4-3 | | | | 4.3.3 | Completeness | | | | | 4.3.4 | Representativeness | | | | | 4.3.5 | Comparability | | | | 4.4 | LABO | PRATORY QUALITY ASSURANCE/QUALITY CONTROL | | | | | | METERS | 4-4 | | | | 4.4.1 | Holding Times | 4-4 | | | | 4.4.2 | Laboratory Blanks | | | | | 4.4.3 | Trip Blanks | | | | | 4.4.4 | Rinsate Blanks | | | | | 4.4.5 | Air Sample Field Blanks | | | | 4.5 | TPH F | TELD SCREENING ANALYSES | | | | | | | | | 5. | ANALYT | ICAL RI | ESULTS REPORTING AND BACKGROUND SAMPLES | 5-1 | | | 5.1 | ANAL | YTICAL RESULTS EVALUATION CRITERIA | 5-1 | | | | 5.1.1 | CLP, Field Screening and Subcontracted Laboratory Results | | | | | | Evaluation Criteria | 5-1 | | | | 5.1.2 | Sample Results Reporting | 5-2 | | | 5.2 | BACK | GROUND SAMPLES | | | | | 5.2.1 | Background Surface Soil | 5-3 | | | | | 5.2.1.1 Sample Locations | | | | | | 5.2.1.2 Sample Results | | | | | 5.2.2 | Background Subsurface Soil | 5-3 | | | | | 5.2.2.1 Sample Locations | 5-3 | | | | | 5.2.2.2 Sample Results | | | | | 5.2.3 | Background Sediment | | | | | | 5.2.3.1 Sample Locations | | | | | | 5.2.3.2 Sample Results | | | | | 5.2.4 | Background Ambient Air | 5-5 | | | | | 5.2.4.1 Sample Locations | 5-5 | | | | | 5.2.4.2 Sample Results | | | | | | | | | 6. | POTENT | IAL SOU | JRCES | 6-1 | | | 6.1 | TREA' | TMENT PLANT AREA | 6-1 | | | | 6.1.1 | Sample Locations | 6-1 | | | | 6.1.2 | Sample Results | 6-2 | | | 6.2 | CONT | 'AMINATED SOIL SOURCES | 6-2 | | | | 6.2.1 | Treatment Plant Facility | 6-2 | | | | | 6.2.1.1 Sample Locations | | | | | | 6.2.1.2 Sample Results | | | | | 6.2.2 | Treated Pole Storage Area | | | | | | 6.2.2.1 Sample Locations | | # TABLE OF CONTENTS (CONTINUED) | <u>Se</u> | <u>ction</u> | | | <u>Page</u> | |-----------|--------------|--------|---|-------------| | | | | 6.2.2.2 Sample Results | 6-4 | | | | 6.2.3 | PCP Sack Area | 6-5 | | | | | 6.2.3.1 Sample Location | 6-5 | | | | | 6.2.3.2 Sample Results | 6-5 | | 7. | MIGRAT | ION/EX | POSURE PATHWAYS AND TARGETS | 7-1 | | | 7.1 | | JNDWATER MIGRATION PATHWAY | | | | | 7.1.1 | Geology | | | | | 7.1.2 | Hydrogeology | | | | | 7.1.3 | Groundwater Target | | | | | 7.1.4 | Sample Locations | | | | | 7.1.5 | Sample Results | | | | 7.2 | | ACE WATER MIGRATION PATHWAY | | | | , . _ | 7.2.1 | Pathway Description | | | | | 7.2.2 | Targets | | | | | 7.2.3 | Pend Oreille River Sediment Samples | | | | | 7.2.3 | 7.2.3.1 Sample Locations | | | | | | 7.2.3.2 Sample Results | | | | 7.3 | SOIL | EXPOSURE PATHWAY | | | | 7.5 | 7.3.1 | Pathway Description | | | | | 7.3.2 | Targets | | | | | 7.3.3 | Sample Locations | | | | | 7.3.4 | Sample Results | | | | 7.4 | | IIGRATION PATHWAY | | | | 7.4 | 7.4.1 | Pathway Description | | | | | 7.4.1 | Targets | | | | | 7.4.2 | Ambient Air Samples | | | | | 7.4.3 | 7.4.3.1 Sample Locations | | | | | | 7.4.3.2 Sample Locations 7.4.3.2 Sample Results | | | | | | * | | | | | 711 | 7.4.3.3 Additional Information | | | | | 7.4.4 | Wipe Samples | | | | | | 7.4.4.1 Sample Locations | | | | | | 7.4.4.2 Sample Results | /-12 | | 8. | REMOVA | L ASSE | ESSMENT DISCUSSION | 8-1 | | | 8.1 | ON-SI | TE SURFACE SOILS AND AIRBORNE CONTAMINATION | 8-1 | | | | 8.1.1 | Surface Soils | 8-1 | | | | 8.1.2 | Air | 8-1 | | | 8.2 | ON-SI | TE SUBSURFACE SOILS AND GROUNDWATER | | | 9 | SUMMAI | RY AND | CONCLUSIONS | 9_1 | | ٦. | 9.1 | | CES | | | | 9.1 | | EETS | | | | 1.4 | | Groundwater Migration Pathway | | # TABLE OF CONTENTS (CONTINUED) | Section | <u>on</u> | | <u>F</u> | Page | |---------|-----------|--------|---------------------------------|------| | | | 9.2.2 | Surface Water Migration Pathway | 9-3 | | | | | Soil Exposure Pathway | | | | | 9.2.4 | Air Migration Pathway | 9-4 | | | 9.3 | CONC | CLUSIONS | 9-4 | | 10. F | REFERE | NCES . | | 10-1 | # LIST OF APPENDICES | A | SPCC INSPECTION REPORT | |---|---| | В | SAMPLE PLAN ALTERATION FORMS | | C | PERIMETER DUST MONITORING DATA | | D | PHOTOGRAPHIC DOCUMENTATION | | E | BORING LOGS | | F | AMBIENT AIR SAMPLE COLLECTION INFORMATION | | G | GLOBAL POSITIONING SYSTEM DATA | | Н | MOUNTAIN CONSTRUCTION SERVICES TREATMENT TANK INSPECTION REPORT | | I | DATA VALIDATION MEMORANDA AND ANALYTICAL RESULTS | | J | EPA REGION 9 PRELIMINARY REMEDIATION GOALS | | K | ATSDR STRIKE TEAM REQUEST MEMORANDUM | K ## LIST OF TABLES | <u>Table</u> | <u>Page</u> | |--------------|--| | 3-1 | Sample Collection and Analytical Summary | | 4-1 | Trip Blank Samples Analytical Results Summary | | 4-2 | Rinsate Blank Sample Analytical Results Summary 4-8 | | 5-1 | Background Surface Soil Sample Analytical Results Summary 5-7 | | 5-2 | Background Subsurface Soil Sample Analytical Results Summary 5-8 | | 5-3 | Background Sediment Sample Analytical Results Summary 5-9 | | 5-4 | Background Ambient Air Sample Analytical Results Summary 5-10 | | 6-1 | Dip Tank Samples Analytical Results Summary 6-6 | | 6-2 | Treatment Plant Surface Soil Samples Analytical Results Summary 6-7 | | 6-3 | Treatment Plant Upper Subsurface Soil Samples Analytical Results Summary 6-9 | | 6-4 | Treatment Plant Lower Subsurface Soil Samples Analytical Results Summary 6-12 | | 6-5 | Soil TPH Samples Analytical Results Summary 6-15 | | 6-6 | Treated Pole Storage Area Surface Soil Samples Analytical Results Summary 6-16 | | 6-7 | PCP Storage Sack Area Analytical Results Summary 6-19 | | 7-1 | Groundwater Drinking Intake Population Within a 4-Mile Radius | | 7-2 | Phase 1 Groundwater Samples Analytical Results Summary | | 7-3 | Phase 2 Groundwater Samples Analytical Results Summary | | 7-4 | Pend Oreille River Sediment Samples Analytical Results Summary 7-17 | | 7-5 | Population and Wetland Acreage Within a 4-Mile Radius | | 7-6 | School and Residential Surface Soil Samples Analytical Results Summary 7-20 | | 7-7 | Air Samples SVOC Analytical Results | | 7-8 | Wipe Samples Analytical Results Summary | | | | ## LIST OF FIGURES | <u>Figure</u> | | <u>Page</u> | |---------------|--|-------------| | 2-1 | Site Location Map | . 2-8 | | 2-2 | Site Layout Map | 2-10 | | 3-1 | Sample Location Map | 3-15 | | 3-2 | Selected Sample Locations | 3-17 | | 6-1 | Selected Treatment Plant Surface Soil Sample Results | 6-22 | | 6-2 | Selected Treatment Plant Subsurface Soil Sample Results | 6-24 | | 6-3 | Selected Treated Pole Storage Area Surface Soil Sample Results | 6-26 | | 7-1 | 4-Mile Map | 7-26 | | 7-2 | Selected Groundwater Sample Results | 7-28 | | 7-3 | 15-Mile Map | 7-29 | | 7-4 | Selected Ambient Air Sample Results, August 22-25, 2001 | 7-31 | #### LIST OF ACRONYMS <u>Acronym</u> <u>Definition</u> % R percent recovery AATS American Analytical and Testing Services AC adjusted concentration AST aboveground storage tank ASTM American Society for Testing and Materials ATSDR Agency for Toxic Substances and Disease Registry B less than the CRDL but greater than the instrument detection limit bgs below ground surface BHC benzene hexachloride CEI Compliance Evaluation Inspection CERCLA Comprehensive Environmental Response, Compensation and Liability Act of 1980 (Superfund) CFR Code of Federal Regulations Chemtech
Chemtech Consulting CLP Contract Laboratory Program (EPA) CLPAS Contract Laboratory Program Analytical Service CRDL Contract Required Detection Limit CRQL Contract Required Quantitation Limit DDD dichlorodiphenyldichloroethane DDE dichlorodiphenyldichloroethylene DDT dichlorodiphenyltrichloroethane DQOs data quality objectives E & E Ecology and Environment, Inc. EC estimated concentration Envirosystems, Inc. EPA United States Environmental Protection Agency F Fahrenheit ft² square feet #### LIST OF ACRONYMS (CONTINUED) <u>Acronym</u> <u>Definition</u> GPS Global Positioning System H high bias HRS Hazard Ranking System IA Integrated Assessment IDEQ Idaho Department of Environmental Quality IDHW Idaho Department of Health and Welfare IDW investigation-derived waste J estimated quantity K unknown bias L low bias MCL Maximum Contaminant Level MCS Mountain Construction Services MET meteorological mg/kg milligrams per kilogram mph miles per hour MS/MSD matrix spike/matrix spike duplicate (sample) N tentatively identified No. Number NPDES National Pollutant Discharge Elimination System NPL National Priorities List OSC On-Scene Coordinator OSE OnSite Environmental, Inc. PA preliminary assessment PAH polynuclear aromatic hydrocarbon PCBs polychlorinated biphenyls PCP pentachlorophenol Pesticides Chlorinated Pesticides PI Poles Incorporated PPE probable point of entry #### LIST OF ACRONYMS (CONTINUED) <u>Acronym</u> <u>Definition</u> PRGs EPA Region 9 Preliminary Remediation Goals Q less than the CRQL QA/QC quality assurance/quality control R rejected R² correlation coefficient RA removal assessment RCRA Resource Conservation and Recovery Act (EPA) RPD relative percent difference School Idaho Hill Elementary School SI Site Inspection SOP standard operating procedure SPCC Spill Prevention Control and Countermeasures SQAP sampling and quality assurance plan SQL sample quantitation limit START Superfund Technical Assessment and Response Team (EPA) STL Severn-Trent Laboratory SVOCs semivolatile organic compounds TAL Target Analyte List (CLP) TDD Technical Direction Document TDL Target Distance Limit TP Treatment Plant TPHs total petroleum hydrocarbons U not detected UJ estimated detection/quantitation limit USCS Unified Soil Classification System $\mu g/m^3$ micrograms per cubic meter μg/kg micrograms per kilogram μg/L micrograms per liter VOCs volatile organic compounds ## POLES INCORPORATED SITE INTEGRATED ASSESSMENT REPORT OLDTOWN, IDAHO #### 1. INTRODUCTION The United States Environmental Protection Agency (EPA) has tasked Ecology and Environment, Inc. (E & E) to provide technical support and conduct an Integrated Assessment (IA) at the Poles Incorporated (PI) site located in Oldtown, Idaho. E & E completed the IA activities under Technical Direction Document (TDD) Number 01-07-0007 issued under EPA, Region 10, Superfund Technical Assessment and Response Team (START)-2 Contract Number 68-S0-01-01. The specific goals for this IA, intended to address both removal assessment (RA) and site assessment objectives, are presented below: - Conduct a RA of potentially contaminated soil, surface water, sediment and groundwater located at the site; - Collect and analyze samples to characterize the potential sources discussed in Section 6; - Determine off-site migration of contaminants; - Conduct a Spill Prevention Control and Countermeasures (SPCC) inspection; - Provide EPA with adequate information to determine whether the site is eligible for placement on the National Priorities List (NPL); - Document threats or potential threats to public health or the environment posed by the site; and - Determine whether removal actions are warranted. Completion of the IA included reviewing site information, determining waste characteristics, collecting receptor information within the site's range of influence, executing a site-specific sampling plan and producing this report. This document includes site background information (Section 2), field sampling activities and analytical protocols (Section 3), quality assurance/quality control (QA/QC) criteria (Section 4), analytical results reporting and background sampling (Section 5), potential sources (Section 6), migration/exposure pathways and targets (Section 7), removal assessment discussion (Section 8), summary and conclusions (Section 9) and references (Section 10). #### 2. SITE BACKGROUND This section describes the site location (Section 2.1), site description (Section 2.2), site ownership history (Section 2.3), site operations and waste characteristics (Section 2.4), site characterization (Section 2.5) and summary of IA investigation locations (Section 2.6). #### 2.1 SITE LOCATION Site Name: Poles Incorporated CERCLIS ID Number (No.): IDD009061714 Location: 101 North Idaho Avenue Oldtown, Idaho 83822 Latitude: 48° 10' 53.8" North Longitude: 117° 02' 04.6" West Legal Description: NE ¼ of NW ¼, Section 25, Township 56 North, Range 6 West Willamette Meridian Site Owner: Poles Incorporated 101 North Idaho Avenue Oldtown, Idaho 83822 (208) 437-4115 Company President/ Reid Tinling Site Contact: Poles Incorporated Post Office Box 12416 Scottsdale, Arizona 85267-2416 (602) 359-4229 #### 2.2 SITE DESCRIPTION The PI facility is an active wood-treating business located within the city limits of Oldtown, Idaho, at the intersection of North Idaho Avenue and Idaho State Highway 41 (Figure 2-1; TopoZone 2000). The treatment plant (TP) at the facility is located approximately 400 feet south of the Pend Oreille River in Bonner County, Idaho (Figure 2-2). The property encompasses approximately 15 acres, most of which is used for treated and untreated utility pole storage. The Pend Oreille River is located adjacent to the northern and eastern property boundaries of the facility. The Idaho Hill Elementary School (School) and residences border the south side of the property and a mix of residences and small retail businesses border the west side of the property. The Pend Oreille Valley Railroad operates an east-west line through the site and hauls treated and untreated wood products through the site area approximately twice a day (Figure 2-2; E & E 2001a). Site features include the TP shed (with above ground storage tanks and associated piping, pumps and control systems), thermal dip tank, office building, garage, boiler building, wood waste disposal area, peeler and pole yard (Figure 2-2). The peeler is located south of the TP area; the pole storage areas are located to the south and west of the TP; the office building and wood waste disposal areas are located west of the TP; and the boiler building is located north of the TP (Figure 2-2; E & E 2001a). The TP shed, a fenced roofed structure with open sides, encloses one 10,000-gallon aboveground storage tank (AST) and three 20,000-gallon ASTs used for wood-treating oil storage. Blocks of solid pentachlorophenol (PCP) are also stored in the shed on a concrete pad. The facility also has 3,500-gallon and 1,000-gallon diesel tanks that fuel the boiler and one 1,000-gallon gasoline fuel supply tank. These aboveground tanks are located within concrete vaults or inside the boiler building and appear to have adequate secondary containment. Approximately ten 55-gallon oil storage drums are at various locations around the property. None of the drums have adequate secondary containment. The garage, office and boiler building have been added since 1945, in addition to some of the oil storage tanks (Tinling 2001). All oil storage tanks are aboveground except the dip tank. This partially below ground tank is located immediately south of the TP shed and has dimensions of approximately 95 feet by 8 feet by 12 feet deep with a capacity of approximately 68,000 gallons. The dip tank does not have any secondary containment. The dip tank cover helps prevent precipitation from entering the tank which in turn helps to reduce the production of sludge (EPA 1993). Due to the proximity of the oil storage tanks to the Pend Oreille River, a SPCC inspection was requested by the EPA On-Scene Coordinator (OSC) as part of the IA. The limited secondary containment wall around the TP ASTs is constructed with soil mounded against treated poles. START-2 personnel observed gaps between the containment wall poles. The native soil floor inside the secondary containment area does not have a maintained and engineered liner and is not impervious to oil, therefore the TP secondary containment was determined to be inadequate. Findings from the SPCC inspection, including additional violations, are included in Appendix A. #### 2.3 SITE OWNERSHIP HISTORY PI has been owned and operated by the Tinling family at this location since 1945 (E & E 2001a). Prior to 1945, the land was owned by the Great Northern Railroad; operations prior to 1945 are unknown (Tinling 2002). The current President of PI is Reid Tinling. Daily operations are overseen by Dan Duley, the facility manager and a pesticide applicator licensed by the State of Idaho (Number 11539) for wood preserving products. #### 2.4 SITE OPERATIONS AND WASTE CHARACTERISTICS Wood preserving chemicals which have been and are currently used at this facility include a 5 % PCP in Imperial Pole Treating Oil-solution as a wood preservative in an open vat thermal treatment process (E & E 2001a). Blocks of solid PCP are added to the oil in the dip tank to maintain the 5 % concentration. The oil is stored in the adjacent TP ASTs and is pumped into the dip tank as needed for the treatment process. The poles are treated by either placing the entire length of the pole in the tank or by standing the pole in the tank to treat only the butt-end of the pole. To reduce air emissions, the lids of the dip tank are closed when not in use or when treating the entire length of the pole. When butt-end treatment occurs, a wrap is placed around the poles for air emission reduction. Prior to treatment, bark is removed from the logs by the peeler. The pole is then placed in the dip
tank and the treating solution is pumped into the tank at 60 degrees Fahrenheit (F). The treating solution is pumped through a heat exchanger (an oil-fired boiler) for approximately 3.5 hours until the temperature reaches 225 degrees F. The heated oil is maintained in the dip tank for an additional 3.5 hours before it is drained back into the ASTs. Cool oil is then pumped into the tank to cool the poles. After approximately one hour, the dip tank oil is pumped back into the ASTs and the poles are allowed to drip the excess oil for several hours. Once dry, Pettibones and a crane are used to move poles to the treated pole storage area until shipment. The facility typically treats approximately 150 poles per batch once a week, with a maximum production of 2.5 batches per week (E & E 2001a). The facility is in operation 8 hours per day, five days per week, with an annual plant closure in December, January and February (E & E 2001a). The site is not paved and there is no engineered surface water drainage system (E & E 2001a). Storm water runoff follows natural drainage patterns or drains into the sandy soil. PI has a National Pollutant Discharge Elimination System (NPDES) permit (Number IDR05A497; Tinling 2001) because of the uncontrolled surface water runoff to the Pend Oreille River. The permit requires quarterly storm water discharge sample collection. The samples are visually inspected and the appearance is recorded by PI employees. #### 2.5 SITE CHARACTERIZATION This section includes a list of inspections, investigations and actions performed prior to the IA. ## 2.5.1 Previous Investigations The following list summarizes previous inspections, investigations and actions performed at the PI site: - C A Site Inspection (SI) performed by the EPA in 1980; - C A Preliminary Assessment (PA) performed by Idaho Department of Health and Welfare (IDHW)-Division of Environment in 1984; - C A PA performed by Idaho Hazardous Materials Bureau for the EPA in 1985; - C A SI Reassessment performed by E & E for the EPA in 1988; - A Resource Conservation and Recovery Act (RCRA) Compliance Evaluation Inspection (CEI) in 1993; - C An EPA RCRA CEI in 2000; - C Idaho Department of Environmental Quality (IDEQ) Sample Collection in May 2001; and - An evaluation of potential PCP air contamination prepared by IDHW, Bureau of Environmental Health and Safety, Division of Health under cooperative agreement with the U.S. Agency for Toxic Substances and Disease Registry in 2001. #### 2.5.1.1 1980 EPA SI In September 1980, a SI was performed by the EPA. The report indicated that the approximately 15-acre PI site included three office buildings and two work sheds and provided initial site information. The inspection report concluded that the facility was unlikely to produce hazardous wastes that might leave the site, however, samples were not collected during this SI. (EPA 1980) #### 2.5.1.2 1984 IDHW-Division of Environment PA In July 1984, a PA report was generated by the IDHW-Division of Environment. This off-site file review corrected the address of the facility from a previous report and briefly summarized all PI site information available at the time. (IDHW 1984) #### 2.5.1.3 1985 Idaho Hazardous Materials Bureau PA In May 1985, a PA was conducted by the Idaho Hazardous Materials Bureau. Based on information obtained during this PA, a SI was proposed to be conducted at a later date. (IHMB 1985) #### **2.5.1.4 1988 EPA SI Reassessment** In April 1988, a file review was conducted by the EPA to assess the completeness of the previously conducted SI. A preliminary Hazard Ranking System (HRS) score was also calculated from site file and additional information. Sample collection and a site visit were not performed for this reassessment. (EPA 1988a) #### 2.5.1.5 1993 RCRA CEI A RCRA CEI was performed on September 9, 1993, by EPA and IDEQ inspectors to assess PI compliance with state and federal hazardous waste rules and regulations. Howard Fiedler, the PI facility manager at that time, explained facility operations and gave a tour of the facility. PI uses PCP to treat utility poles using a thermal process. Raw logs are peeled, drilled and framed, then stored until they reach the correct moisture content. The poles are then soaked in a dip tank containing a hot mixture of carrier oil and PCP. After treatment, the poles rest on steel rails six inches above the tank bottom to prevent the poles from laying in the oil as the dip tank cannot be completely pumped dry. (EPA 1993) According to Mr. Fiedler, the dip tank is kept covered except when adding or removing the poles. By keeping precipitation out, sludge would not form or accumulate in the tank. Mr. Fiedler stated that he has never cleaned the dip tank and that no hazardous waste or similar material had ever been manifested or disposed off site. (EPA 1993) #### 2.5.1.6 2000 EPA RCRA CEI A RCRA CEI was performed on October 24, 2000, by an EPA inspector to assess PI compliance with state and federal hazardous waste rules and regulations. Howard Fiedler gave the inspector an explanation of the facility operations and a tour of the facility. (EPA 2000a) There are no drip pads at the PI facility. All drying and dripping occurs within the drained treatment tanks. According to Mr. Fiedler, because the wood is already stripped clean prior to treatment, there is little if any sludge accumulation at the bottom of the dip tank. The treating oil is delivered directly from a refinery and is specially formulated for the wood-treating industry. PCP is purchased and stored in solid block form inside the locked fence surrounding the treatment shed. The solid PCP blocks are heated to greater than 200 degrees F to dissolve in the oil. (EPA 2000a) #### 2.5.1.7 2001 IDEQ Sample Collection In May 2001, IDEQ personnel collected 11 surface soil samples from the PI facility, the School and a background location for polynuclear aromatic hydrocarbon (PAH) and PCP analysis. Six samples were collected between 120 feet and 370 feet of the dip tank as five-point composite samples. The other five samples were collected as discrete grab samples. Sample results indicated PAH and PCP contamination greater than EPA Region 9 Preliminary Remediation Goals (PRGs) for industrial soil at the PI facility between 120 feet and 220 feet of the dip tank. (IDEQ 2001) #### 2.5.1.8 2001 IDHW Air Investigation The draft report entitled "Evaluation of Potential Pentachlorophenol Air Contamination Based on the Idaho Department of Environmental Quality Air Modeling Results" was prepared by the Bureau of Environmental Health and Safety, Division of Health, Idaho Department of Health and Welfare in July 2001. Due to the absence of site-specific air monitoring data, the IDHW used a computer modeling technique to estimate potential PCP concentrations in the outdoor air adjacent to the PI facility. This draft report concluded that the PCP concentrations around the School and nearby residences were considered 2-6 an indeterminate public health hazard and recommended air monitoring to adequately address health concerns. (IDHW 2001) #### 2.6 SUMMARY OF IA INVESTIGATION LOCATIONS The EPA became involved in an investigation of the PI facility due to a citizens' petition and at the request of the IDEQ. Based on a review of historical and background information and discussions with site representatives, areas and features within the site were identified for investigation during the IA as potential Comprehensive Environmental Response, Compensation and Liability Act (CERCLA) hazardous substance sources. In addition, on- and off-site locations were identified as possible receptors of contamination originating from these sources. These potential sources and receptors are listed below. #### **Potential Sources:** - **Pole Yard.** Treated wood is stored over exposed soil in areas south and west of the treatment shed. Potential soil contamination in this area may be from the dripping of excess oil from treated poles. Contaminants from the TP and treated pole storage areas may have migrated to the untreated pole storage areas on the tires of the Pettibones, which are used to transport both treated and untreated poles. Potential contaminants of concern include chlorinated pesticides and polychlorinated biphenyls (Pesticides/PCBs), semivolatile organic compounds (SVOCs), volatile organic compounds (VOCs) and target analyte list (TAL) inorganics. - Treatment Plant. Wood-treating operations occur in this area. The PCP-oil solution is used during wood-treating operations and is stored in the TP ASTs. Other features include the dip tank and associated piping and solid PCP blocks. Product in the tanks may have migrated into site soils and underlying groundwater through periodic spills and leaks from the tanks and through the application of the oil to the wood products. Emissions from the dip tank during treating may be migrating from the facility to the School and nearby residences. Potential contaminants of concern in the TP area are Pesticides/PCBs, SVOCs, TAL inorganics, VOCs and Total Petroleum Hydrocarbons (TPHs). #### **Potential Receptors:** - Idaho Hill Elementary School Air, Walls and Surface Soils. The School is located approximately 500 feet south and approximately 30 feet higher than the PI facility. In the Fall of 2000, several School staff and community members raised concerns about a strong chemical odor emanating from the PI treatment plant area. The School may also be impacted by airborne migration of particulate contaminants. Potential contaminants of concern at the School include Pesticides/PCBs, SVOCs, TAL inorganics and VOCs. - **Pend Oreille River Sediments.** Potential discharges from the PI facility, via the overland route or through groundwater migration, may be impacting the sediments in the Pend Oreille River. Potential contaminants of concern are Pesticides/PCBs, SVOCs, TAL inorganics and VOCs. Seep samples were not collected from the bluff
between the site and the Pend Oreille River as none were located by the START-2 field team. - **Groundwater underneath the site.** Contaminants from the TP and treated pole storage areas may have migrated to the groundwater under the site. Potential contaminants of concern include Pesticides/PCBs, SVOCs, TAL inorganics and VOCs. - Nearby Residents and On-Site Workers Air and Surface Soils. Nearby residents and on-site workers may be impacted by airborne migration of on-site contaminants from the PI facility. Potential contaminants of concern include Pesticides/PCBs, SVOCs, TAL inorganics and VOCs. #### 3. FIELD ACTIVITIES AND ANALYTICAL PROTOCOLS A sampling and quality assurance plan (SQAP) was developed by the START-2 prior to field sampling (E & E 2001b). The SQAP describes the sampling strategy, sampling methodology and analytical program used to investigate potential hazardous substance sources and potential targets. The IA field activities were conducted in accordance with the approved SQAP, except as listed in the Sample Plan Alteration Forms (September 2001 and December 2001). The forms were signed by all appropriate personnel and are included in Appendix B. EPA OSCs were on-site and provided significant direction in determining sampling locations. Deviations from the SQAP were approved by the EPA and are discussed when applicable below and in Section 6 (Potential Sources) and Section 7 (Migration/ Exposure Pathways and Targets). Phase 1 of the IA was conducted from August 20 through 31, 2001, and included air, borehole groundwater, product, sediment, sludge, subsurface soil, surface soil and wipe sample collection. A SPCC inspection was also conducted and was entered into the EPA's Lotus Notes SPCC database system by START-2 personnel (Appendix A). During the air sampling event (August 22 through 25, 2001), perimeter dust monitoring was conducted using real-time PDRTM dust monitors. Results of the dust monitoring are presented in Appendix C. Phase 2 of the IA was conducted on January 3 and 4, 2002, and included monitoring well groundwater sample collection. A total of 72 samples (24 ambient air, eight groundwater, two product, three sediment, 32 soil and three wipe), including background but excluding QA samples (rinsate blank, trip blank, air sampling field blank and field duplicate), were collected by the START-2 from on- and off-site locations. Sample types and methods of collection are described below. A list of all samples collected for field or fixed laboratory analysis under the IA is contained in Table 3-1. Photographic documentation of IA field activities is contained in Appendix D. In addition to the EPA-assigned regional tracking number, alphanumeric identification numbers were applied by the START-2 to each sample location (for example, PY01SS, TP05SB1, etc.) and are the sample location identifiers used in the report. Sample locations are provided on Figures 3-1 and/or 3- 2. Sample locations PY06AM and SC01WP through SC03WP (all inside the School), PY07SS (on a hillside and inaccessible with the Global Positioning System [GPS] unit) and TP01PD and TP02PD (inside the dip tank) were not GPS-located and their positions are approximated on Figure 3-2 based on field observations and measurements. This section describes sampling methodology (Section 3.1), analytical protocol (Section 3.2), GPS data (Section 3.3), investigation-derived waste (IDW; Section 3.4) and additional information (Section 3.5). #### 3.1 SAMPLING METHODOLOGY Air sample collection followed the procedures outlined in Appendix D of the SQAP (E & E 2001b). Wipe sample collection followed the procedure outlined in Section 2.2.1 of the SQAP (E & E 2001b). Sampling for soil, groundwater, sediment and surface water followed the standard operating procedures (SOPs) contained in Appendix B of the SQAP (E & E 2001b). Grass, leaves and other vegetative material, rocks and other debris unsuitable for analysis were removed from soil and sediment samples to the extent practicable before the samples were placed into appropriate containers. The portion of each sample being collected for VOC analysis was placed directly into a sample container without homogenization efforts. Sample materials for all other soil and sediment analyses were homogenized in dedicated stainless steel bowls prior to containerization. Dedicated stainless steel spoons and scoops were used to extract, homogenize and place sampled material into sample containers. All samples were stored on ice in coolers or in a START-2 dedicated sample refrigerator continuously maintained under the custody of START-2 personnel. #### 3.1.1 Surface and Subsurface Soil Samples from Boreholes A total of 18 surface and subsurface soil samples were collected from the boreholes surrounding the TP. Environmental West Exploration, Inc., under subcontract to the START-2, provided drilling services, assisted in collection of soil samples from seven soil borings and installed three monitoring wells. The boring and well locations are shown in Figure 3-1, which also depicts the surface soil sample locations. Due to space restrictions, the TP shed is not shown on Figure 3-1, but the approximate location relative to the samples is provided on Figure 3-2. The subsurface investigation focused on the area surrounding the TP shed. Field screening results for all borehole soil samples were used to determine relative TPH concentrations and to determine which samples would undergo commercial laboratory confirmation analysis. Analytical protocols are discussed in greater detail in Section 3.2. At each boring location, soil samples were collected from previously decontaminated 3-inch diameter stainless steel split-spoon samplers or from auger cuttings using dedicated stainless steel spoons and dedicated stainless steel bowls except as noted above for VOC aliquots. The augers were decontaminated between sampling locations. Surface soil samples were collected from the boreholes at 0 to 6 inches bgs. Soil was collected continuously (split-spoon and auger) from ground surface to the penetration of the groundwater table encountered at depths ranging from 76.9 to 79.5 feet below ground surface (bgs). Soil borings TP04, TP05 and TP06 were completed to depths of 85.5 feet bgs. Soil boring TP07 was completed to a depth of 80.0 feet bgs. Soil borings TP08 and TP09 were completed to depths of 85.0 feet bgs. Soil boring TP10 was completed to a depth of 79.0 feet bgs. Subsurface conditions were logged by the E & E field geologist. Soil descriptions, Unified Soil Classification System (USCS) classifications, moisture, odor, staining, organic vapor readings and other pertinent information are provided in the boring logs (Appendix E). Discrete analytical soil samples were collected from a decontaminated split-spoon sampler. To determine representative subsurface soil contamination, an estimated two or three subsurface soil samples were planned for each borehole. The number of samples collected and actual subsurface soil sample collection depths were based on field observations of contamination during boring installation and depth to groundwater. Table 3-1 summarizes the depth of encountered groundwater and the analytical samples collected. #### 3.1.2 Dip Tank Product Samples One oil sample and one sludge sample were collected to document product constituents in the dip tank after completion of the pole treatment process. START-2 personnel collected the samples by dipping sample jars into the tank and pouring the collected material into a separate sample jar for submission to the laboratory. #### 3.1.3 Surface Soil Samples from On-Site and Off-Site Locations A total of 14 surface soil samples were collected from 0 to 6 inches bgs in the pole yard, at the School, at a nearby residence and at a background location to characterize potential site-related contamination from the treated poles and/or from airborne migration (Figure 3-1). Samples were collected with dedicated stainless steel spoons from areas without vegetation and were homogenized in dedicated stainless steel bowls as appropriate. #### 3.1.4 Groundwater Samples Eight groundwater samples were collected during the two phases of the IA from five of the seven boreholes/monitoring wells near the TP (Figure 3-1). Groundwater samples were not collected from boreholes TP07 and TP10 at the EPA TM's direction. The boreholes were installed using a drill rig instead of the planned Geoprobe due to the information obtained while on-site that groundwater was at least 60 feet bgs instead of the previously believed 20 to 30 feet bgs. The groundwater collection techniques that were to be used for the Geoprobe boreholes were followed for the Phase 1 samples, i.e. the five Phase 1 groundwater samples were collected from open boreholes prior to well completion and development. An agreement between the EPA and IDEQ provided for well surveying and development by the IDEQ, which occurred after the Phase 1 field effort. Sample collection from the open boreholes was used to screen for the presence of contaminants prior to well development. Results for the borehole samples may be biased high due to dissolved solids in the water from the absence of well development prior to sample collection, therefore the Phase 1 groundwater results are used for screening purposes only. Three monitoring wells (locations TP04, TP05 and TP06, also known as MW01, MW02 and MW03, respectively) were surveyed and developed after Phase 1 groundwater sample collection. Developed wells provide a more representative sample of the groundwater at the depth of the screen. In early January 2002, the START-2 collected groundwater samples from each of the monitoring wells during Phase 2 of the IA. All eight groundwater samples were collected using dedicated, disposable TeflonTM bailers. The sample aliquots were poured into pre-labeled, pre-preserved (if required) sample containers. The monitoring wells were installed to 85.5
feet bgs with 2-inch diameter polyvinyl chloride riser pipe, screen and bottom silt trap (bottom cap). The screen length for each well was 15 feet with a 0.010 inch slot size. 10/20 washed silica sand was used for filter pack to the depth of 3 feet above top of screen. Hydrated sodium bentonite chips were used to seal above the filter pack. Each well was completed with 8 inch diameter steel flush-mount set into a 3 foot diameter concrete pad. The surface completion of all three wells was set 0.5 foot below grade to prevent well damage during snow removal. #### 3.1.5 Pend Oreille River Sediment Samples Three sediment samples were collected from the Pend Oreille River (Figures 3-1 and 3-2). Sample collection was proposed to begin at the most downstream location, but due to property access concerns, the probable point of entry (PPE) and upstream samples were collected first, followed by collection of the downstream sample five days later. Sediment samples were discrete location grab samples collected from 0 to 6 inches bgs using dedicated stainless steel spoons. The VOC aliquots were collected first followed by the remaining aliquots. #### 3.1.6 Air Samples A total of 24 ambient air samples were collected during three consecutive 24-hour sampling periods beginning on August 22 and ending on August 25, 2001. Samples were collected at eight locations on and near the PI Facility. One location next to the process area (PY05AM) and four locations around the perimeter of the facility (PY01AM through PY04AM) were used to characterize upwind and downwind airborne contaminant concentrations at the facility based on prevailing wind directions during each sample period. Location PY06AM was placed inside the School beneath a vent for the roof-mounted air handling system and next to Classroom 1 where wipe samples were collected. Location PY09AM was co-located with location PY01AM to provide quality assurance analysis of the air sampling data. Two locations greater than 0.25 mile from the facility, PY07AM and PY08AM, were used to characterize airborne contaminant concentrations migrating from the facility in downwind directions based on meteorological data collected prior to sample collection. The eight locations are shown in Figures 3-1 and 3-2 and further described in Section 7.4.3.1. All air samplers were sited to conform with the probe siting criteria for ambient air samplers (Code of Federal Regulations [CFR] 1991; Appendix E) which is summarized as follows: sampler inlets were positioned 2 meters above the ground surface, at least 25 meters from the nearest traffic lane of roads near the facility and as far from on-facility traffic as possible. Samplers were placed as far away from structures as feasible, optimally at least a distance of twice the structure's height. Electrical power sources were used for all samplers. Generators were used at locations PY01AM, PY08AM and PY09AM because electrical outlets were not available in these areas. To minimize potential contamination, the generators were located at least fifty feet downwind of the samplers based on the prevailing wind direction. Contracted security guards provided overnight security during the sampling event. The guards reported findings to the START-2 field manager each morning. On August 24, 2001, the security guard had to chase off a trespasser on the PI property, but no sampler problems were noted. In addition, the START-2 personnel observed the following anomalies: on August 23 and 24, 2001, security vehicles were noted to be driving in the vicinity of one or more of the samplers; the guards were warned not to take vehicles close to the samplers. No significant deviations were believed to be associated with these anomalies because the vehicles were near the samplers for a short time and no dust was observed resulting from vehicle traffic. Therefore, these samples were submitted for chemical analyses and results were evaluated in Section 7. #### 3.1.6.1 Ambient Air Samples Analyzed for SVOCs Samples were collected using General Metal Works, Inc. PS-1[™] high volume air samplers. The samplers were operated at the highest attainable flow-rate, approximately 0.23 cubic meter per minute, resulting in approximately 300 cubic meters total sample volume in a 24-hour sample period. Actual sample volumes are provided in Appendix F. Field operation and calibration of the samplers was performed in accordance with the specifications described in EPA Method TO-13A (EPA 1997). Sample collection met the QA parameters in EPA Method TO-13A, except for sample 01344129, collected on August 24-25, 2001, at station PY09AM. The percent change in flow rate during sample collection exceeded the QA criteria, therefore the results for sample 01344129 (the co-located QA sample) were considered estimated quantities and are qualified on the Form I but are not mentioned in the validation memorandum. #### 3.1.6.2 Real-time Dust Measurements During the air sampling event, PDRTM dust monitors were placed at perimeter locations PY01AM (PDR016) and PY03AM (PDR019). Data was collected when dust generation was expected during the daily work shift but was limited due to rain and wet soil conditions on August 23 and 24, 2001. The resulting dust concentrations were generally low and similar at both sample locations, reflecting the light and variable winds measured at the facility (see Section 3.1.6.3). The dust monitoring results are presented in Appendix C. #### 3.1.6.3 Meteorological Station A meteorological (MET) station was operated on-site during Phase 1 to provide continuous wind speed, wind direction, temperature, barometric pressure, humidity and 24-hour rainfall information. The MET station was located east of the treatment area (Figure 3-1) and was set up and operated in accordance with the *Quality Assurance Handbook for Air Pollution Measurement Systems: Volume IV - Meteorological Measurements* (EPA 1988b). The MET station was operated for two days prior to the Phase 1 field event to provide prevailing wind directions and wind speed for use in determining the optimum locations of the air sampling stations. The MET station was also operated for the duration of the air-sampling event to confirm prevailing wind directions and wind speed during each sample period. Ambient temperatures and barometric pressures were used to adjust daily sample volumes to conditions of standard temperature and pressure according to the *Quality Assurance Handbook for Air Pollution Measurement Systems: Volume II - Ambient Air Specific Methods, Section 2.2.2* (EPA 1988c). Relative humidity and precipitation were recorded to document site conditions during the sampling period. MET station data are provided in Appendix F. #### 3.2 ANALYTICAL PROTOCOL #### 3.2.1 Borehole/Monitoring Well Samples In order to delineate potential on-site contamination and to determine the need for deeper or additional borehole advancement, TPH field screening analysis was performed. Surface and subsurface soil samples collected from each interval from every on-site borehole were analyzed on-site for TPHs using field screening methodology by a START-2 chemist. Two subsurface soil samples were collected from locations that were visibly oily and were only analyzed for field TPHs at the OSCs request. Four of the 20 borehole soil samples (20 %) were submitted to a commercial laboratory for TPH confirmation analysis. All surface and subsurface soil and groundwater borehole/monitoring well samples were submitted for the full suite of analyses, including Pesticides/PCBs, SVOCs, TAL inorganics and VOCs. This sampling strategy was approved by the EPA OSC during the field event. Borehole/monitoring well samples submitted for fixed laboratory analysis were analyzed by Contract Laboratory Program Analytical Service (CLPAS) and/or START-2 subcontracted commercial laboratories. Phase 1 borehole samples were analyzed for Pesticides/PCBs, SVOCs and VOCs using CLPAS OLM04.2 by American Analytical and Technical Services (AATS), Baton Rouge, Louisiana; TAL inorganics using CLPAS ILM04.1 by Chemtech Consulting (Chemtech), Mountainside, New Jersey; and TPHs using EPA Method 418.1 by OnSite Environmental, Inc. (OSE) in Redmond, Washington. Phase 2 monitoring well groundwater samples were analyzed for Pesticides/PCBs, SVOCs and VOCs using CLPAS OLM04.2 by Envirosystems, Inc. (Envirosystems), Columbia, Maryland and TAL inorganics using CLPAS ILM04.1 by AATS, Broken Arrow, Oklahoma. #### 3.2.2 Other Samples All other surface soil (background, residential and school) and sediment samples were submitted for analysis of Pesticides/PCBs, SVOCs, TAL inorganics and VOCs. Analyses for these surface soil and sediment samples were performed by the laboratories and according to the methods in Section 3.2.1. Air samples were analyzed for SVOCs by Severn-Trent Laboratory (STL), West Sacramento, California, a subcontracted commercial laboratory, following EPA Methods TO-13A and 8270. Wipe and product samples were analyzed for SVOCs by OSE following EPA SW-846 Method 8270. #### 3.3 GLOBAL POSITIONING SYSTEM Trimble Pathfinder Professional GPS survey units and Corvalis data loggers were used by START-2 personnel to approximate the horizontal location coordinates of most for the IA sample points (see Section 3). Sample locations shown on Figure 3-1 are based on GPS coordinates provided in Appendix G, which also includes horizontal precision and position dilution of precision information. Sample locations on Figure 3-2 are approximated based on field measurements and observations. #### 3.4 INVESTIGATION-DERIVED WASTE IDW generated during the Phase 1 sampling effort consisted of several bags of solid disposable sampling and personal protective equipment, eight 55-gallon drums of well purging water and 40 55-gallon drums of drill cuttings. The solid IDW (except for drill cuttings) was double-bagged and disposed of in a municipal landfill. No sample concentrations exceeded the
toxic characteristics limits (40 CFR, Chapter I, Part 261). The Phase 1 water and soil IDW was removed from the PI facility on December 17, 2001, with incineration and disposal at the Safety-Kleen, Inc., Aragonite (Utah) facility selected as the disposal method. IDW generated during Phase 2 included one bag of solid disposable sampling and personal protective equipment and one 55-gallon drum of well purging water. The solid IDW was double-bagged and disposed of in a municipal landfill. No sample concentrations exceeded the toxic characteristics limits (40 CFR, Chapter I, Part 261). The Phase 2 water IDW is scheduled to be removed in February 2002, with the disposal method to be determined. #### 3.5 ADDITIONAL INFORMATION In September 2001, a dip tank integrity study was performed by Mountain Construction Services (MCS) on behalf of PI. Seven 55-gallon drums of sludges were removed from the dip tank (F032 hazardous waste-spent formulations) prior to testing. These drums were removed by a subcontracted disposal company in November 2001 (Tinling 2001). Shear wave and digital thickness ultrasound and magnetic particle inspection tests were performed following Method AWS D1.1. Cracks that penetrated through the walls were found on center floor and southwest corner welds and on the west wall. Lengths of these cracks ranged from 0.06 inch to 1.5 inches. All welds and wall cracks were repaired by MCS after the inspection. A copy of the inspection report is provided in Appendix H. (MCS 2001) # SAMPLE COLLECTION AND ANALYTICAL SUMMARY POLES INCORPORATED OLDTOWN, IDAHO | Sample Identification Number | | | | | S | ample | Analys | is | | Sample Information | | | | | | |------------------------------|------------------|----------------|-------------|---------|------|------------|-----------|---------------|------|--------------------|----------------|------|-------|--|---| | EPA | CLP
Inorganic | CLP
Organic | Location ID | Date | Time | Matrix | Depth bgs | TAL
Metals | VOCs | SVOCs | Pest./
PCBs | TPHs | Field | Location | Description | | Air Samples | . 6 | - 6 | | | | | | | | | | | | | F | | 01344101 | NA | NA | PY01AM | 8/23/01 | 0834 | Air Filter | NA | | | X | | | | HiVol 1 near the Metstation. | Particle filter and PUF/XAD-2 [®] Cartridge. | | 01344102 | NA | NA | PY02AM | 8/23/01 | 0857 | Air Filter | NA | | | X | | | | HiVol 2 northeast of Treatment Plant. | Particle filter and PUF/XAD-2® Cartridge. | | 01344103 | NA | NA | PY03AM | 8/23/01 | 0915 | Air Filter | NA | | | X | | | | HiVol 3 near the Masterman residence. | Particle filter and PUF/XAD-2® Cartridge. | | 01344104 | NA | NA | PY04AM | 8/23/01 | 0750 | Air Filter | NA | | | X | | | | HiVol 4 on the north bluff outside the IHES. | Particle filter and PUF/XAD-2® Cartridge. | | 01344105 | NA | NA | PY05AM | 8/23/01 | 0902 | Air Filter | NA | | | X | | | | HiVol 5 50 feet east of the Treatment Plant. | Particle filter and PUF/XAD-2® Cartridge. | | 01344106 | NA | NA | PY06AM | 8/23/01 | 0730 | Air Filter | NA | | | X | | | | HiVol 6 near Room 1 inside the school. | Particle filter and PUF/XAD-2 [®] Cartridge. | | 01344107 | NA | NA | PY07AM | 8/23/01 | 0927 | Air Filter | NA | | | X | | | | HiVol 7 across the Pend Oreille river. | Particle filter and PUF/XAD-2® Cartridge. | | 01344108 | NA | NA | PY08AM | 8/23/01 | 0813 | Air Filter | NA | | | X | | | | HiVol 8 0.30 miles east of Treatment Plant. | Particle filter and PUF/XAD-2® Cartridge. | | 01344111 | NA | NA | PY01AM | 8/24/01 | 0640 | Air Filter | NA | | | X | | | | HiVol 1 near the Metstation. | Particle filter and PUF/XAD-2 [®] Cartridge. | | 01344112 | NA | NA | PY02AM | 8/24/01 | 0703 | Air Filter | NA | | | X | | | | HiVol 2 northeast of Treatment Plant. | Particle filter and PUF/XAD-2 [®] Cartridge. | | 01344113 | NA | NA | PY03AM | 8/24/01 | 0718 | Air Filter | NA | | | X | | | | HiVol 3 near the Masterman residence. | Particle filter and PUF/XAD-2® Cartridge. | | 01344114 | NA | NA | PY04AM | 8/24/01 | 0610 | Air Filter | NA | | | X | | | | HiVol 4 on the north bluff outside the IHES. | Particle filter and PUF/XAD-2 [®] Cartridge. | | 01344115 | NA | NA | PY05AM | 8/24/01 | 0709 | Air Filter | NA | | | X | | | | HiVol 5 50 feet east of the Treatment Plant. | Particle filter and PUF/XAD-2 [®] Cartridge. | | 01344116 | NA | NA | PY06AM | 8/24/01 | 0600 | Air Filter | NA | | | X | | | | HiVol 6 near Room 1 inside the school. | Particle filter and PUF/XAD-2 [®] Cartridge. | | 01344117 | NA | NA | PY07AM | 8/24/01 | 0738 | Air Filter | NA | | | X | | | | HiVol 7 across the Pend Oreille river. | Particle filter and PUF/XAD-2® Cartridge. | | 01344118 | NA | NA | PY08AM | 8/24/01 | 0625 | Air Filter | NA | | | X | | | | HiVol 8 0.30 miles east of Treatment Plant. | Particle filter and PUF/XAD-2® Cartridge. | | 01344121 | NA | NA | PY01AM | 8/25/01 | 0640 | Air Filter | NA | | | X | | | | HiVol 1 near the Metstation. | Particle filter and PUF/XAD-2® Cartridge. | | 01344122 | NA | NA | PY02AM | 8/25/01 | 0703 | Air Filter | NA | | | X | | | | HiVol 2 northeast of Treatment Plant. | Particle filter and PUF/XAD-2® Cartridge. | | 01344123 | NA | NA | PY03AM | 8/25/01 | 0718 | Air Filter | NA | | | X | | | | HiVol 3 near the Masterman residence. | Particle filter and PUF/XAD-2 [®] Cartridge. | | 01344124 | NA | NA | PY04AM | 8/25/01 | 0610 | Air Filter | NA | | | X | | | | HiVol 4 on the north bluff outside the IHES. | Particle filter and PUF/XAD-2® Cartridge. | | 01344125 | NA | NA | PY05AM | 8/25/01 | 0709 | Air Filter | NA | | | X | | | | HiVol 5 50 feet east of the Treatment Plant. | Particle filter and PUF/XAD-2® Cartridge. | | 01344126 | NA | NA | PY06AM | 8/25/01 | 0600 | Air Filter | NA | | | X | | | | HiVol 6 near Room 1 inside the school. | Particle filter and PUF/XAD-2® Cartridge. | | 01344127 | NA | NA | PY07AM | 8/25/01 | 0738 | Air Filter | NA | | | X | | | | HiVol 7 across the Pend Oreille river. | Particle filter and PUF/XAD-2® Cartridge. | | 01344128 | NA | NA | PY08AM | 8/25/01 | 0625 | Air Filter | NA | | | X | | | | HiVol 8 0.30 miles east of Treatment Plant. | Particle filter and PUF/XAD-2 [®] Cartridge. | Key is at the end of the table. # SAMPLE COLLECTION AND ANALYTICAL SUMMARY POLES INCORPORATED OLDTOWN, IDAHO | Sample Identification Number Sample Collection | | | | | | | | 1 | | | A l | •_ | | | | |--|------------------|----------------|--------------------------|---------|------|----------|-----------|---------------|------|-------|----------------|------|---------------|---|--| | Sample | Identification | Number | Sample Collection | | | | | | 2 | ample | Anaiys | is | 1 | Sample Information | | | EPA | CLP
Inorganic | CLP
Organic | Location ID | Date | Time | Matrix | Depth bgs | TAL
Metals | s200 | SVOCs | Pest./
PCBs | SHAL | Field
TPHs | Location | Description | | Product San | Product Samples | | | | | | | | | | | | | | | | 01344131 | NA | NA | TP01PD | 8/24/01 | 1135 | Product | NA | | | X | | | | Treatment Plant Dip Tank. | Black oil. | | 01344132 | NA | NA | TP02PD | 8/24/01 | 1145 | Product | NA | | | X | | | | Treatment Plant Dip Tank. | Dark brown sludge. | | Wipe Sample | es | | | | | | | | | | | | | | | | 01344133 | NA | NA | SC01WP | 8/25/01 | 1023 | Wipe | NA | | | X | | | | Wall composite 1. | 4 gauze pads. | | 01344134 | NA | NA | SC02WP | 8/25/01 | 1032 | Wipe | NA | | | X | | | | Wall composite 2. | 4 gauze pads. | | 01344135 | NA | NA | SC03WP | 8/25/01 | 1047 | Wipe | NA | | | X | | | | Top of fluorescent lights composite. | 6 gauze pads. | | Off Site Sedi | iment and Soi | l Samples | | | | | | | | | | | | | | | 01354050 | MJOK60 | JOK60 | SC01SS | 8/26/01 | 1030 | Soil | 0-0.5 ft. | X | X | X | X | | | IHES-northwest area. | Brown and gray, fine, sandy, dry, some rocks. | | 01354051 | MJOK61 | JOK61 | SC02SS | 8/26/01 | 1055 | Soil | 0-0.5 ft. | X | X | X | X | | | IHES-northern bluff. | Brown, fine, dry, some organic matter and rocks. | | 01354052 | MJOK62 | JOK62 | SC03SS | 8/26/01 | 1120 | Soil | 0-0.5 ft. | X | X | X | X | | | IHES-northern fenceline. | Brown, fine, dry, some organic matter and rocks. | | 01354053 | MJOK63 | JOK63 | SC04SS | 8/26/01 | 1135 | Soil | 0-0.5 ft. | X | X | X | X | | | IHES-playground area. | Brown, fine, dry, some organic matter and rocks. | | 01354054 | MJOK64 | JOK64 | SC05SS | 8/26/01 | 1145 | Soil | 0-0.5 ft. | X | X | X | X | | | IHES-east side. | Dark brown, fine, dry, some rocks. | | 01354058 | MJOK68 | JOK68 | HO01SS | 8/31/01 | 1255 | Soil | 0-0.5 ft. | X | X | X | X | | | Masterman residence west of facility. | Brown, fine, dry, rocks. | | 01354059 | MJOK69 | JOK69 | BG01SS | 8/31/01 | 1325 | Soil | 0-0.5 ft. | X | X | X | X | | | Background-E 7th S and Meadowdale Sts. | Brown, fine, dry, rocks and organic matter. | | 01354060 | MJOK70 | JOK70 | PO01SD | 8/26/01 | 1530 | Sediment | 0-0.5 ft. | X | X | X | X | | | Pend Oreille River PPE sample. | Sandy, small rocks, moist. | | 01354061 | MJOK71 | JOK71 | PO02SD | 8/26/01 | 1545 | Sediment | 0-0.5 ft. | X | X | X | X | | | Pend Oreille River upgradient sample. | Sediment, sand, some organics, wet. | | 01354062 | MJOK72 | JOK72 | PO03SD | 8/31/01 | 1310 | Sediment | 0-0.5 ft. | X | X | X | X | | | Pend Oreille River downgradient sample. | Brown and gray, sandy, rocks, moist. | Key is at the end of the table. # SAMPLE COLLECTION AND ANALYTICAL SUMMARY POLES INCORPORATED OLDTOWN, IDAHO | Sample 1 | Identification | Number | Sample Collection | | | | | Sample Analysis | | | | | | Sample Information | | | Sample Information | | | |--------------|------------------|----------------|-------------------|---------|------|-------------|---------------|-----------------|------|-------|----------------|------
---------------|--|---|--|--------------------|--|--| | ЕРА | CLP
Inorganic | CLP
Organic | Location ID | Date | Time | Matrix | Depth bgs | TAL
Metals | VOCs | SVOCs | Pest./
PCBs | TPHs | Field
TPHs | Location | Description | | | | | | On Site Grou | ındwater and | Soil Sample | s | | | | | | | | | | | | - | | | | | | 01354055 | MJOK65 | JOK65 | PY01SS | 8/26/01 | 1400 | Soil | 0-0.5 ft. | X | X | X | X | | | Pole yard surface soil sample 1. | Brown, dry, fine, some organics. | | | | | | 01354056 | MJOK66 | JOK66 | PY02SS | 8/26/01 | 1410 | Soil | 0-0.5 ft. | X | X | X | X | | | Pole yard surface soil sample 2. | Dark brown, fine, dry, some organics. | | | | | | 01354057 | MJOK67 | JOK67 | PY03SS | 8/26/01 | 1420 | Soil | 0-0.5 ft. | X | X | X | X | | | Pole yard surface soil sample 3. | Dark brown, fine, dry, some organics. | | | | | | 01354066 | MJOK76 | JOK76 | TP04SS | 8/27/01 | 1005 | Soil | 0-0.5 ft. | X | X | X | X | | X | Treatment Plant-north of treatment building. | Coarse to fine gravelly sand, light gray to brown, dry. Petroleum/hydraulic odor. | | | | | | 01354067 | MJOK77 | JOK77 | TP04SB1 | 8/27/01 | 1020 | Soil | 10-12 ft. | X | X | X | X | | X | Treatment Plant-north of treatment building. | Fine to coarse gravelly sand, brown, moist.
Sheen with mineral spirit-like odor. | | | | | | 01354068 | MJOK78 | JOK78 | TP04SB2 | 8/27/01 | 1545 | Soil | 77.7-78.7 ft. | X | X | X | X | X | X | Treatment Plant-north of treatment building. | Fine to medium sand with 10% silt, olive brown, moist to wet. | | | | | | 01354069 | MJOK79 | JOK79 | TP04GW | 8/27/01 | 1650 | Groundwater | 78.7 ft. | X | X | X | X | | | Treatment Plant-north of treatment building. | Groundwater. | | | | | | 01354070 | MJOK80 | JOK80 | TP05SS | 8/28/01 | 1025 | Soil | 0-0.5 ft. | X | X | X | X | | X | Treatment Plant-south of treatment building. | Coarse to fine gravelly sand, brown, dry, wood fragments. | | | | | | 01354071 | MJOK81 | JOK81 | TP05SB1 | 8/28/01 | 1115 | Soil | 35-37 ft. | X | X | X | X | | X | Treatment Plant-south of treatment building. | Fine to medium silty sand, olive brown, moist.
Odor, staining, and sheen. | | | | | | 01354072 | MJOK82 | JOK82 | TP05SB2 | 8/28/01 | 1220 | Soil | 78-79 ft. | X | X | X | X | | X | Treatment Plant-south of treatment building. | Fine to coarse silty sand, reddish brown, wet. | | | | | | 01354073 | MJOK83 | JOK83 | TP05GW | 8/28/01 | 1400 | Groundwater | 78.6 ft. | X | X | X | X | | | Treatment Plant-south of treatment building. | Groundwater. | | | | | | 01354074 | MJOK84 | JOK84 | TP06SS | 8/28/01 | 1645 | Soil | 0-0.5 ft. | X | X | X | X | | X | Treatment plant- east of treatment building. | Coarse gravelly sand, pale yellow to black, dry with wood fragments. | | | | | | 01354075 | MJOK85 | JOK85 | TP06SB1 | 8/28/01 | 1730 | Soil | 45-47 ft. | X | X | X | X | | X | Treatment plant- east of treatment building. | Fine to coarse gravelly sand with 10% silt, olive brown, dry. | | | | | | 01354076 | MJOK86 | JOK86 | TP06SB2 | 8/29/01 | 0750 | Soil | 76-78 ft. | X | X | X | X | | X | Treatment plant- east of treatment building. | Fine to medium sand, oilve brown, moist. | | | | | | 01354077 | MJOK87 | JOK87 | TP06GW | 8/29/01 | 0910 | Groundwater | 78 ft. | X | X | X | X | | | Treatment plant- east of treatment building. | Groundwater. | | | | | | 01354079 | MJOK89 | JOK89 | TP07SB1 | 8/29/01 | 1305 | Soil | 36-37 ft. | X | X | X | X | | X | Treatment plant-south of treatment building near wood treatment vessel. | Fine to coarse silty sand with gravel, brown, moist. | | | | | | 01354080 | MJOK90 | JOK90 | TP07SB2 | 8/29/01 | 1435 | Soil | 78-79.5 ft. | X | X | X | X | X | X | Treatment plant-south of treatment building near wood treatment vessel. | Fine sand with 10% silt, light brown, moist to wet. | | | | | | 01354083 | MJOK93 | JOK93 | TP08SB1 | 8/30/01 | 0730 | Soil | 35-37 ft. | X | X | X | X | | X | Treatment plant-south of treatment building within pole processing yard. | Fine to coarse sand with 10% silt, olive brown, dry. Sheening and pungent odor. | | | | | | 01354084 | MJOK94 | JOK94 | TP08SB2 | 8/30/01 | 0812 | Soil | 75-77 ft. | X | X | X | X | | X | Treatment plant-south of treatment building within pole processing yard. | Fine to medium sand with 10% silt, olive brown, moist to wet. | | | | | | 01354085 | MJOK95 | JOK95 | TP08GW | 8/30/01 | 1400 | Groundwater | 76.9 ft. | X | X | X | X | | | Treatment plant-south of treatment building within pole processing yard. | Groundwater. | | | | | Key is at the end of the table. # SAMPLE COLLECTION AND ANALYTICAL SUMMARY POLES INCORPORATED #### OLDTOWN, IDAHO Sample Identification Number Sample Collection Sample Analysis Sample Information SVOCs VOCs Pest./ PCBs TPHs CLP CLP Organic Location ID Date Time Matrix Location Inorganic Description EPA On Site Groundwater and Soil Samples (Continued) MJOK99 JOK99 TP10SB1 8/30/01 reatment plant-south of treatment building and ine to coarse silty sand,olive brown, mois pole processing yard. 01354090 MJOKA0 JOKA0 TP10SB2 8/30/01 1710 Treatment plant-south of treatment building and Fine to coarse sand with 5% silt, yellow to Soil X pole processing yard. rown, moist to wet. 01354091 MJOKA1 JOKA1 TP09SS 8/30/01 1040 Soil 0-0.5 ft. X X Treatment plant-west of treatment building near ine to coarse gravelly sand, brown, dry. wood treatment vessel. 01354092 MJOKA2 JOKA2 TP09SB1 8/30/01 Soil 35-37 ft. Treatment plant-west of treatment building near find to medium sand, brown/red/white, dry. 1110 X X X wood treatment vessel. 01354093 MJOKA3 JOKA3 TP09SB2 8/30/01 1210 Soil 77-79 ft. X X X Treatment plant-west of treatment building near find to coarse sand with 10% silt, olive brown wood treatment vessel. 01354094 1416 JOKA4 TP09GW 8/30/01 Groundwater 79 ft. X X X Freatment plant-west of treatment building near Froundwater. wood treatment vessel. 01354095 MJOKA5 JOKA5 PY04SS 8/31/01 1230 Soil 0-0.5 ft. X X X X Pole yard surface soil sample 4. Brown, fine, dry, some organics and rocks. PY05SS Soil 0-0.5 ft. X X X X 01354096 MJOKA6 JOKA6 8/31/01 1235 Pole yard surface soil sample 5. Dark brown, fine, dry, some organics. MIOKA7 01354097 IOKA7 PY06SS Soil 0-0.5 ft. X X X X Brown, fine, dry, some organics. 8/31/01 1240 Pole yard surface soil sample 6. 01354098 MJOKA8 PY07SS Soil JOKA8 8/31/01 1245 0-0.5 ft. X X X X Area of discarded PCP cloth sack. Brown, fine, dry. 77.9 ft. 02014000 MJO7N5 JO7N5 MW01GW 1/3/02 1500 Groundwater X X X X Treatment Plant-north of treatment building. Froundwater. 02014001 MJO7N6 JO7N6 MW02GW 1/3/02 1615 Treatment Plant-south of treatment building. roundwater. 02014002 MJO7N7 JO7N7 MW03GW 1/4/02 0830 77.6 ft. X X Treatment plant- east of treatment building. Groundwater X X roundwater QA/QC and Other Samples NA NA PY09AM 8/23/01 0833 Air Filter HiVol 9 - duplicate of HiVol 1. 01344109 Particle filter and PUF/XAD-2® Cartridge PY09AM 8/24/01 0641 01344119 NA NA Air Filter NA X HiVol 9 - duplicate of HiVol 1. Particle filter and PUF/XAD-2® Cartridge. 01344129 PY09AM 8/25/01 0750 Air Filter NA X HiVol 9 - duplicate of HiVol 1. NA NA Particle filter and PUF/XAD-2[®] Cartridge. Field filter blank 1. 01344110 NA NA PY10AM 8/23/01 0900 Air Filter NA X Particle filter and PUF/XAD-2[®] Cartridge. 01344120 NA NA PY10AM 8/24/01 0900 Air Filter NA X Field filter blank 2. Particle filter and PUF/XAD-2® Cartridge. Field filter blank 3. 8/25/01 0900 01344130 NA NA PY10AM Air Filter NA X Particle filter and PUF/XAD-2® Cartridge. 01344136 NA NA SC04WP 8/25/01 1550 Wipe NA X Wipe blank. 4 gauze pads. 01354065 MIOK75 IOK75 RB01WT 8/28/01 0925 X Water NA X Drill rig rinsate blank. Deionized water after rinsing field equipment. 01354086 NA JOK96 TB01WT 8/24/01 0730 Water NA Trip blank 1 Deionized water. X 01354087 TB02WT 8/24/01 0730 NA JOK97 Water NA X Trip blank 2. Deionized water. 01354088 NA JOK98 TB03WT 8/24/01 0730 Water NA Trip blank 3. Deionized water. NA X 01354099 NA JOKA9 TB04WT 8/24/01 0730 Water Trip blank 4. Deionized water. 02014003 NA JO7N8 TB05WT 1/2/02 1300 Water NA X Trip blank 5. Deionized water. NA TP07SB-40 Soil 8/29/01 NA 40-42 ft. NA NA Treatment plant-south of treatment building near Fine to coarse sandy gravel, dark yellowish wood treatment vessel. rown, wet. Sheen and oil stained X Treatment plant-south of treatment building near wood treatment vessel. Fine to coarse sandy gravel, brown, moist. Sheen and oil stained Key is on the next page NA NA TP07SB-50 8/29/01 NA Soil 50-52 ft. NA # SAMPLE COLLECTION AND ANALYTICAL SUMMARY POLES INCORPORATED OLDTOWN, IDAHO | = Air monitoring. | PY | = Pole Yard. | |--|--|----------------------------------| | = Background. | QA | = Quality assurance. | | = Below ground surface. | QC | = Quality control. | | = Contract Laboratory Program. | RB | = Rinsate Blank. | | = East. | S | = South. | | = Environmental Protection Agency. | SB | = Subsurface soil sample. | | = Feet. | SC | = School. | | = Groundwater. | SD | = Sediment. | | = High volume air sampler. | SS | = Surface soil. | | = House. | Sts. | = Streets. | | = Identification. | SVOC | = Semivolatile organic compound. | | = Idaho Hill Elementary School. | TAL | = Target Analyte List. | | = Not applicable. | TB | = Trip Blank. | | = Chlorinated pesticide/polychlorinated biphenyl compound. | TP | = Treatment Plant. | | = Product. | TPH | = Total petroleum hydrocarbon. | | = Pend Oreille
River. | VOC | = Volatile organic compound. | | = Probable point of entry. | WP | = Wipe. | | = Polyurethane foam. | WT | = Water. | | | = Background. = Below ground surface. = Contract Laboratory Program. = East. = Environmental Protection Agency. = Feet. = Groundwater. = High volume air sampler. = House. = Identification. = Idaho Hill Elementary School. = Not applicable. = Chlorinated pesticide/polychlorinated biphenyl compound. = Product. = Pend Oreille River. = Probable point of entry. | Background. QA | Figure 3-1 Sample Location Map Poles Incorporated Old Town, Idaho